HYDRAULIC MODEL STUDY OF TWIN BUTTES DAM FUSE PLUG SPILLWAY May 1988 Engineering and Research Center Denver Office U. S. Department of the Interior Bureau of Reclamation | ٦ | ۲F | CF | ٩N | 110 | `.Δ | . 1 | R | F | 20 | ìR | т | S. | ТΔ | N | ΔF | 3 D | T | ITI | F | D | Δ | 2 | _ | |---|----|----|------|-----|-----|-----|---|---|----|----|----|----|------|-----|-----|-----|---|-------|-----|---|----|---|---| | | _ | v | - 11 | u۱ | " | | п | | | ИΠ | -1 | J | , ,- | ١IN | • r | 117 | | 1 I L | _ = | _ | м. | | _ | | Duleau of Reclamation | TECHNICAL REPORT STANDARD TITLE PAGE | |---|---------------------------------------| | 1. REPORT NO. REC-ERC-88-2 | AG. 3. RECIPIENT'S CATALOG NO. | | 4. TITLE AND SUBTITLE Hydraulia Model Study of Train Button Dom | 5. REPORT DATE May 1988 | | Hydraulic Model Study of Twin Buttes Dam
Fuse Plug Spillway | <u> </u> | | l use riug Spiliway | 6. PERFORMING ORGANIZATION CODE | | | D-1532 | | 7. AUTHOR(S) | 8. PERFORMING ORGANIZATION | | Cassie C. Klumpp | REPORT NO. | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. WORK UNIT NO. | | Bureau of Reclamation Denver Office | | | Denver Office Denver, Colorado 80225 | 11. CONTRACT OR GRANT NO. | | Bonver, Colorado CO223 | | | 12 (200)(00)(00)(00) | 13. TYPE OF REPORT AND PERIOD COVERED | | 12. SPONSORING AGENCY NAME AND ADDRESS | | | | | | | 14. SPONSORING AGENCY CODE | | | DIBR | | 15. SUPPLEMENTARY NOTES | | Microfiche and/or hard copy available at the Denver Office Editor:RNW #### 16. ABSTRACT A 1 to 150 scale hydraulic model study of the proposed fuse plug embankment at Twin Buttes Dam in San Angelo, Texas was performed to investigate the discharge capacity of the fuse plug spillway. A secondary consideration was the effect of the mesquite trees located in the long approach channel to the fuse plug spillway. A technique was developed to estimate the equivalent sand grain roughness of the mesquite trees by simulating the trees in a 1 to 30 scale model and performing a momentum balance between two locations. The roughness was then simulated in the 1 to 150 scale hydraulic model, and a discharge rating curve through the fuse plug spillway was completed. 17. KEY WORDS AND DOCUMENT ANALYSIS - a. DESCRIPTORS-- / hydraulic model/ *fuse plug spillways/ discharge rating curve/ *model tests/ mesquite/ *friction factor/ *momentum balance/ *equivalent sand grain roughness - b. IDENTIFIERS -- / *Twin Buttes Dam, TX c. COSATI Field/Group 13M COWRR: 1313 SRIM: 18. DISTRIBUTION STATEMENT 19. SECURITY CLASS 21. NO. OF PAGES (THIS REPORT) Available from the National Technical Information Service, Operations 35 UNCLASSIFIED Division, 5285 Port Royal Road, Springfield, Virginia 22161. 20. SECURITY CLASS (THIS PAGE) (Microfiche and/or hard copy available from NTIS) UNCLASSIFIED ### REC-ERC-88-2 # HYDRAULIC MODEL STUDY OF TWIN BUTTES DAM FUSE PLUG SPILLWAY by Cassie C. Klumpp May 1988 Hydraulic Branch Division of Research and Laboratory Services Engineering and Research Center Denver, Colorado #### **ACKNOWLEDGMENTS** These studies were reviewed by C.A. Pugh, Head of the Hydraulic Equipment Section, under the supervision of P.H. Burgi, Chief of the Hydraulics Branch. Dr. H. Falvey (retired) provided technical assistance in the development of the equations and computer program. The assistance of rotation engineers Steve Latham and Gail McGarry is greatly appreciated. The vegetative survey of the area modeled was conducted by J. Rogers of the Southwest Region of the Bureau of Reclamation. Dave Daniels of the Concrete Dams Branch (E&R Center) provided input and consultation during the entire model study. As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering the wisest use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interests of all our people. The Department also has a major responsibility for American Indian reservation communities and for people who live in Island Territories under U.S. Administration. This report was funded under the Safety of Dams program of the Bureau of Reclamation. ## **CONTENTS** | Glossa | | Page | |---|---|---| | | ry | v | | Purpos | se | 1 | | introdu | uction | 1 | | Summa | ary | 2 | | Conclu | isions | 3 | | Applica | ations | 3 | | Hydi
Desc
Mod
Scal
Surf
Model
Mes | lodel | 4
4
4
5
5
6
6
11 | | Bibliog | raphy | 13 | | Appen | ndix A: Program FCALCULATE | 15 | | Table | TABLES | | | Table 1 2 3 4 5 6 7 8 9 | Twin Buttes Dam vegetative survey in the fuse plug model area | 3
8
9
10
11
12
12
13 | | 1
2
3
4
5
6
7
8 | Twin Buttes Dam vegetative survey in the fuse plug model area | 8
9
10
11
12
12
13 | # **CONTENTS – Continued** | | | Page | |----|---|------| | 11 | Flume inside large hydraulic model to determine concrete roughness | . 30 | | 12 | Tilting flume facility with plastic trees simulating mesquite at a 1:30 scale | | | 13 | Momentum balance diagram | | | 14 | Operation of the flume with plastic trees installed | | | 15 | Plastic trees being tested at a supercritical flow condition | | | 16 | Plastic trees being tested at a subcritical flow condition | | | 17 | Operation of the tilting flume with outdoor carpeting installed to simulate mesquite trees at a 1:150 scale | | | 18 | Effect of outdoor carpeting on the flow | | | 19 | Fuse plug spillway rating curves with and without mesquite friction | | | 20 | Water surface profiles in approach to fuse plug spillway | | | | | | #### **GLOSSARY** #### **Letter Symbols and Quantities** - A - B₁ width of flume at location 1 - B₂ C_f width of flume at location 2 - local skin friction coefficient - Ď flow depth - depth at location 1 measured perpendicular to flume bottom D_1 - depth at location 2 measured perpendicular to flume bottom - wall force due to changing width of the cross-section - f friction factor - F, Froude number - gravitational constant (acceleration) g - equivalent sand grain roughness k, - characteristic length - L, length ratio - a length in the model - a length in the prototype - logarithm (base 10) Log - subscript used in length (L) is model m - Manning's coefficient n - subscript used in length (L) is prototype - Q discharge - ratio r - Revnolds number - Š, T friction slope - time - V velocity - mean velocity at location 1 V_1 - V₂ V_L W mean velocity at location 2 - volume - body force of the water - distance from boundary at location 1 X_1 - distance from boundary at location 2 - X_2 ΔX distance between point gauges - a alpha, slope of channel bottom with respect to a horizontal plane beta, momentum correction coefficients to account for nonuniform β_1 and β_2 distribution of velocities and momentum over a channel section gamma, unit weight of water - theta, slope of water surface with respect to a horizontal plane - phi, as a function of - nu, kinematic viscosity - rho, density of water - τ_b tau, bottom shear stress - tau, wall shear stress ar . #### **PURPOSE** In 1984, the Concrete Dams, Spillways and Outlets Section completed an appraisal design summary evaluating alternatives for conveying a revised PMF (Probable Maximum Flood) under the Safety of Dams modification program [1]. The PMF alternatives considered in the report were: - 1. Raise the existing dam crest - 2. Breach the existing dam - Fuse plug spillway and raise the existing dam crest - Auxiliary spillway and raise the existing dam crest The costs of each of these design alternatives were evaluated in the summary [1]. The fuse plug spillway and raising the existing dam crest was chosen to be the least costly alternative. A fuse plug is a zoned earth and rockfill embankment, designed to wash out in a predicted and controlled manner when the normal capacity of the service spillway and the outlet works is exceeded. The fuse plug embankment would replace the existing left embankment (maximum height is 27 feet 8.2 meters) which lies north of the spillway (fig. 1). The fuse plug embankment, as described [1] in the appraisal design study, would be about 4,500 feet (1372 m) long and have a crest width of 30-feet (9.1 m) and crest elevation of 1991 (606.9 m). The fuse plug spillway would begin to discharge when the reservoir elevation exceeds elevation 1985.0 (605 m) by using pilot channels to breach the embankment at selected locations. The existing main embankment would be raised 5 feet to elevation 1996.5 (1.5 m to 608.5 m) – based on flood routings performed for the appraisal design study. Flood routings performed in the appraisal design study were based on a fuse plug embankment lateral erosion rate of 800 feet (244 m) per hour (0.0677 m/s). A model study was proposed to evaluate the rate of discharge that could be passed through the fuse plug spillway and to account for the friction losses that would occur because of the long approach channel to the fuse plug spillway. A secondary consideration was the effect of mesquite trees located in the reservoir area that average 6 to 8 feet (1.8 to 2.4 m) high and vary in density up to 26 trees per 190 feet (58 m) diameter circular plot. Mesquite trees would increase the roughness and cause an increase in the water surface elevation in the approach to the fuse
plug spillway thus reducing the discharge capacity. #### INTRODUCTION The San Angelo Project is located near the city of San Angelo in west-central Texas. One of the main features of the project is Twin Buttes Dam and Reservoir. In addition, O.C. Fisher Dam and Lake, and Lake Nasworthy provide municipal water requirements, irrigation and flood protection (fig. 1). Twin Buttes Dam, located 6 miles (10 km) southwest of San Angelo, Texas, controls flow in the South and the Middle Concho Rivers and Spring Creek. Twin Buttes Dam is a 134-foot-high (40.8 m) earthfill dam with a crest width of 30 feet (9.1 m) and a crest length of over 8 miles (12.9 kilometers). The outlet works of the dam is located near the left abutment and includes an approach channel, a concrete intake structure and a 3-barrel concrete conduit. The spill-way structure (near the left abutment) is an uncontrolled ogee weir 200-feet (61.0 m) wide. A concrete chute section, 320-feet (97.5 m)-long, extends from the spillway crest to a stilling basin. The spillway crest is at elevation 1969.10 (600.2 m) and utilizes the Middle Concho streambed as the outlet channel. The planned operation, when the dam was built in 1960, included: - A reservoir with a dead capacity of 8,354 acrefeet (10.3×10^6 m³). - A minimum water surface at elevation 1885 (574.5 m). - An active conservation capacity of 177,849 acrefeet (219 million \times 10⁶ m³) with the top of active conservation at elevation 1940.2 (591.4 m). - The exclusive flood control capacity contained 454,365 acre-feet (560 \times 10 $^{\rm 6}$ m³). - The top of the exclusive flood control capacity was set at elevation 1969.1 (600.2 m). - The surcharge capacity totaled 446,950 acre-feet at a design maximum water surface elevation of 1985 feet (5.52×10^6 m³ at 605 m). The outlet works channel and the spillway outlet channel form a common channel 300-feet (91.4 m) wide leading to the Middle Concho River (fig. 2). The spillway was designed for a discharge of 47,300 ft³/s with the reservoir at the maximum water surface of 1985 feet (1339 m³/s at 605.0 m). The outlet works was designed for a normal discharge of 25,000 ft³/s at a water surface elevation of 1940.2 (708 m³/s at 591.4 m) and a maximum discharge of 35,700 ft³/s at the maximum water surface elevation of 1985 (1011 m³/s at 605.0 m). ¹ All elevations are in feet above sea level. Originally, Twin Buttes Dam was designed for an inflow design flood of 725,000 ft³/s and a 3-day volume of 825,000 acre-feet (20530 m³/s inflow and 1.0×10^6 m³ volume). The inflow design flood was revised in 1982 and 1986 by the Bureau's Flood Section of the Hydrology Branch. A revised probable maximum storm was used to develop a new PMF. The new PMF has a peak inflow of 1,416,000 ft³/s with an 18-day volume of 1,900,000 acre-feet (40091 m³/s inflow and 2.342×10^6 m³/s volume). Flood routings indicated that the existing spillway and outlet works could only pass 44 percent of the PMF. #### **SUMMARY** Twin Buttes Dam is a 134-foot (40.8 m) high earthfill dam with a crest width of 30 feet (9 m), a crest length of over 8 miles (12.9 kilometers), and a crest elevation of 1991 feet (606.9 m). In 1986, the PMF was revised to a peak inflow of 1.416 million ft³/s and an 18-day volume of 1.9 million acre-feet (40 210 m³/s peak and 2342 m³ volume). The existing spillway and outlet works could only convey 44 percent of the PMF. Several design alternatives were considered to control the PMF. The least expensive alternative was a fuse plug controlled spillway. The fuse plug embankment would replace a dike along the left abutment and woud be about 4,500 feet long (1372 m) with a crest width of 30 feet (9.1 m) and crest elevation of 1991.0 (606.9 m). The fuse plug spillway would begin to discharge at elevation 1985 (605.0 m), when pilot channels would initiate breaching of the fuse plug embankment at selected locations. Preliminary flood routings indicate that a spillway capacity of 1 million ft³/s (28317 m³/s) is necessary to pass the probable maximum flood at a maximum water surface of 1993.0 feet (28 317 m³/s at 607.5 m). A model study was proposed to determine the flow capacity of the fuse plug spillway. Two main factors considered in the model study were the long approach channel to the fuse plug spillway and the additional friction losses caused by mesquite trees in the reservoir area. A hydaulic model was constructed to a scale of 1 to 150 that covered 5,000 feet (1524 m) of the upstream approach to the fuse plug and 4,000 feet (1219 m) of the actual fuse plug embankment. Discharge – through the existing ogee service spillway – was measured with a V-notch weir located in a side channel next to the model. Special techniques were applied to determine the frictional effect of mesquite growing in the fuse plug spillway approach channel. Plastic trees placed in a variable slope rectangular tilting flume (in subsequent references, it will be called a tilting flume) were used to simulate the surface resistance of the mesquite. Mesquite trees were scaled 1 to 30. Then, a pattern of outdoor carpeting was developed in the tilting flume that represented mesquite scaled 1 to 150. The carpet was used in the large hydraulic model of Twin Buttes to simulate prototype mesquite trees. Plastic trees and outdoor carpet used in the tilting flume were scaled based on a vegetative survey that indicated tree height and density for all the vegetation in the fuse plug study area. Trees and carpet were placed in the flume at the density and average height determined in the field survey for area plots IA and IB. Vegetative type IA, mesquite-brush-uplands, contains an average of 12 mesquite trees per sample plot; vegetative type 1B, mesquite-brush-lowlands, contains an average of 26 trees per sample plot (See table 1). The surface resistance of concrete, plastic trees, and outdoor carpeting was determined by applying the momentum equation between two measurement locations and solving for the shear stress τ_b . Once τ_b was known, the friction factor, f, was calculated from the Darcy-Weisbach equation. The equivalent sand grain roughness k, was then computed by knowing f and solving the Colebrook-White equation. Equivalent sand grain roughness, k_s , relates the hydraulic losses to the surface type. The equations used to solve for these parameters are given in Appendix A: FCALCULATE. Model testing and results were divided into two categories: 1) determination of surface resistance of mesquite trees, and 2) determination of discharge rating curves and flow patterns. The equivalent sand grain roughness of concrete in the large hydraulic model flume tests was 0.001 feet (0.305 mm). The equivalent sand grain roughness of the 1 to 30 scale plastic trees averaged 0.115 feet (35 mm) corresponding to the more dense mesquite vegetation area IB. The outdoor carpet was placed in the tilting flume at the same density as mesquite vegetative type IB. Consequently, the equivalent sand grain roughness of the outdoor carpet (simulating the mesquite at a 1 to 150 scale) should have been one-fifth of the equivalent sand grain roughness of the plastic trees. The equivalent sand grain roughness of the outdoor carpet varied between 0.002 and 0.073 feet (0.6 mm and 22 mm) - averaging 0.021 feet (6.4 mm). This value is close to one-fifth the equivalent sand grain roughness determined for the plastic trees - 0.023 feet (7.0 mm). The carpet then was placed in the large hydraulic model in vegetation areas IA and IB to simulate mesquite friction. The carpet for area IA was cut into rectangular pieces that were one-half the size of those in area IB, because the mesquite trees density was about one-half the density in area IB. Table 1. – Twin Buttes Dam vegetative survey in the fuse plug model area. | | Vegetative
type | Description | |-----|---|---| | IA | Mesquite-
brush-
uplands | Average of 12 mesquite trees having an average height of 5.5 feet. Maximum tree height recorded was 15 feet. | | ΙB | Mesquite-
brush-
lowlands | Average of 26 mesquite trees per sample plot having an average height of 6.8 feet. | | IC | Mesquite-
brush-
cleared park
area | All underbrush has been cleared. Average of 1 to 2 trees per sample plot having heights of 15 to 18 feet. | | ID | Mesquite-
brushland-
slopes | Steep rocky areas with junipers averaging 8 feet high scattered throughout the slope. Mesquite trees average 7 trees per site having an average height of 4.7 feet. | | II | Saltcedar
transition | This area includes mesquite, salt cedar, grasses and annuals. Average of 4 mesquite trees having an average height of 5 feet. Saltcedars were less than 2 per square meter and averaging 4 feet high. | | 111 | Saltcedar
A-Class I | This area included an average of 27 stems per square meter less than 4 feet in height. | | | B-Class II | This area included an average of 30 stems per square meter ranging from 4 to 5 feet high. | | | C-Class III | Narrow band of saltcedars averaging 7 feet in height. Some 12-foot trees were common. | | IV | Annuals | This area includes a mixture of saltcedars and annuals. Plants and saltcedars average 4 feet with about 20 plants per square meter. | [†] These vegetative types correspond to the vegetative map on figure 10. The model was tested at several discharges to obtain a discharge rating curve (without mesquite friction) before placing the outdoor carpet. Tests were repeated after the carpet was installed. Tests revealed the effect of mesquite on the fuse plug discharge was negligible below 500,000 ft³/s (14158 m³/s). As flow increased, the effect was more pronounced. At reservoir elevation 1996 (608.4 m),
the mesquite reduces the discharge by about 4.5 percent 60,000 ft³/s from 1.37 to 1.31 million ft³/s, (1699 from 38794 to 37095 m³/s). Discharges at elevation 1985 feet (605.0 m) include a spillway discharge of 47,300 ft³/s, and an outlet works discharge of 35,700 ft³/s, for a combined total of 83,000 ft³/s (1339 m³/s + 1011 m³/s = 2350 m³/s). At elevation 1996, combined spillway and outlet works flow would be 105,000 ft³/s (2970 m³/s at 608.4 m). Water surface profile data were recorded during the discharge rating tests. Water surface elevations were obtained from wave probes located throughout the model and from a point gauge that was used near the fuseplug centerline. These data were taken for discharges ranging between 71,100 ft³/s and 1.4 million ft³/s (2015 and 39645 m³/s). To provide designers data for flood routings, current meter measurements were made along the fuse plug section to obtain the distribution of flow across the fuse plug. Current meter data were obtained before installing the simulated mesquite friction and after the mesquite friction was added to the model. #### CONCLUSIONS The following conclusions are drawn from Twin Buttes Dam model investigation. - 1. Fuse plug spillway capacity is 1.37 million ft³/s (38 794 m³/s) without mesquite friction, at elevation 1996 feet (608.4 m). This includes 105,000 ft³/s (2970 m³/s) through the existing ogee service spillway and the outlet works. Fuse plug capacity with mesquite friction is 1.31 million ft³/s (37 095 m³/s) including the existing service spillway and outlet works (fig. 19). - 2. Equivalent sand grain roughness of the hydraulic model without the addition of mesquite friction is approximately 0.001 feet (0.305 mm). - 3. Because field data could not be found for friction of mesquite trees, a 1 to 30 scale model of mesquite trees was used in a tilting flume to test for the friction factor and the average equivalent sand grain roughness of mesquite. Average value for the equivalent sand grain roughness of the simulated mesquite was 0.115 feet (35 mm). - 4. Outdoor carpet was used to simulate the mesquite scaled 1 to 150 in the hydraulic model. Average equivalent sand grain roughness of the carpet was 0.021 feet (6.4 mm) close to one-fifth the average value for the equivalent sand grain roughness of the simulated mesquite in the 1 to 30 scale model. #### **APPLICATIONS** A unique procedure was developed to estimate the roughness of the mesquite in the 1 to 150 scale model. Prototype friction data were not available for mesquite trees located in the spillway approach channel. Consequently, mesquite trees were simulated using plastic trees at a 1 to 30 scale to develop roughness data. The equivalent sand grain roughness of mesquite was computed by solving the momentum equation to obtain shear stress, and then using the Darcy-Weisbach and Colebrook-White equations. These equations were incorporated into a computer program (FALCULATE). The computer program equations are general enough that they can be applied to similar situations. Using scale models of roughness elements may be possible in future hydraulic model studies, where prototype water surface elevation data are inadequate. #### THE MODEL #### **Hydraulic Similitude** To investigate flow conditions with a model, hydraulic similitude must exist between model and prototype. The primary forces that influence hydraulic flow conditions are gravity, viscosity, pressure, surface tension and elasticity. The inertial force is the vector sum of all forces. When gravitational forces predominate, which is the case with most open hydraulic structures, a basis for similitude can be established by equating the ratio of gravitational forces to inertial forces and neglect the other forces. Flow in Twin Buttes Dam model was simulated by using the dimensionless Froude number that relates inertial force to gravity force. $$\mathbf{F_r} = \frac{V}{\sqrt{Lg}} \tag{1}$$ Using the Froude number, model and prototype parameters can be determined from the following similatude equations. $$L_r = \frac{L_m}{L_p} \tag{2}$$ $$A_m = L_r^2 A_p \tag{3}$$ $$V_{Lm} = L_r^3 V_{Lp} \tag{4}$$ $$T = L_r^{1/2} \tag{5}$$ $$V_m = L_r^{1/2} V_p \tag{6}$$ $$Q_m = L_r^{5/2}Q_{\rho} \tag{7}$$ Flow resistance must be correctly simulated in the model to obtain water surface profiles and flow through the fuse plug. The model is operated whereby the model friction factor, f, is equal to the prototype friction factor. The friction factor, f, is a function of relative roughness of the boundary, k_s/D , and the Reynolds number, R_a : $$f \Phi (k_s/D, \mathbf{R}_s) \tag{8}$$ This functional relationship is displayed by the Moody diagram on figure 3 [2]. Velocities and depths are smaller in the model than in the prototype which produces a smaller model Reynolds number. However, if model Reynolds numbers are large enough, the friction factors lie in the completely turbulent zone of the resistance diagram. Since, in this zone, the friction factor is constant and independent of Reynolds number, the model and prototype friction factors are equal. Thus, for frictional similitude, it is only necessary to geometrically scale the equivalent sand grain roughness, $k_{\rm s}$. Reynolds numbers in Twin Buttes Dam model varied between 25,000 and 40,000. The R_• were large enough that the friction factor plotted on the horizontal portion of the resistance curve – the completely turbulent zone. Equality in friction factors between model and prototype was obtained by scaling the roughness elements. #### **Description** Twin Buttes Dam and Reservoir hydraulic model was designed to simulate as much topography upstream of the fuse plug as possible (fig. 4). Model area included the area upstream of the fuse plug, the spillway, and a portion of the downstream topography. The hydraulic model scale selected was 1 to 150 (undistorted). The model constructed, in the laboratory, was 28 feet wide by 46 feet long (8.5 by 14.0 m) (fig. 5). More than 5,000 feet (1524 m) of upstream approach channel to the fuse plug was modeled; 4,000 feet (1219 m) of the proposed fuse plug was used in the scale model. The large hydraulic model construction was accomplished by dividing the area to be modeled into a grid system in the east-west and north-south directions. Reservoir topography was taken from a 1:400 scale topography map and converted to the model scale along each grid line. Then, model elevations were transferred to ¾-inch (19 mm) plywood templates, and the templates were cut to model elevations. The plywood templates were placed vertically on the model floor along grid lines running in each direction. Sand was placed in each plywood box formed by the templates, and a thin layer of concrete mortar was placed on top of the sand to bring the topography to elevations of the templates. The model fuse plug was constructed of urethane in sections that could be added or removed to simulate flow conditions as the washout progressed. At the maximum section, the model fuse plug height was just over 2 inches (51 mm). The fuse plug was anchored in the model by bolting it to a wood base. Flow from the existing ogee service spillway was delivered into a side channel (fig. 6). Discharge through the ogee spillway was measured in the model with a V-notch weir. #### **Model Measurements and Instrumentation** Point gauges were used in both the 1 to 150 scale large hydraulic model and the tilting flume to measure water surface elevations. Because of surface fluctuations in the flumes, a wave probability probe was attached to each point gauge to obtain an average reading (fig. 7). The wave probability probe is an electrical averaging device used to determine when the point gauge is in contact with the water surface approximately 50 percent of the time. In the large hydraulic model, water surface elevations were recorded upstream of the fuse plug with a hook gauge attached to a stilling well. The hook gauge was located in the deepest part of the reservoir. Capacitance wave probes also were located throughout the upstream approach channel to the fuse plug to measure water surface elevations (fig. 8). The probes were calibrated to the hook gauge readings by ponding the water in the reservoir to establish a level water surface. Water surface elevations read at the hook gauge corresponded to voltage readings from the wave probes. Wave probe data were recorded with a digital voltmeter using an HP 9816 (Hewlett Packard) computer to monitor the data and record it on floppy disks (fig. 9). A linear regression of the voltage readings from each channel of the wave probes, and the hook gauge readings of water surface elevations was then computed. After the regression was completed, probes were used to measure water surface elevations throughout the approach to the fuse pluq. An Ott current meter was used to measure velocities at the fuse plug section. These data were used to compute the distribution of flow at the fuse plug. Current meter readings were obtained at different elevations before installing the simulated mesquite and with the mesquite in place. The laboratory venturi meter system was used to measure discharge to the models. #### Scaling the Mesquite A vegetative survey was conducted by the environmental specialist of the Environmental Affairs Office in the Bureau's Southwest Regional Office (Amarillo, Texas) to determine the average height, density, and type of vegetation in the model study area. Sample sites were selected from a computer generated grid system. All shrubs, trees, and ground cover were sampled within each 190-foot (58 m) circular sample area (fig. 10). Average tree, or shrub height, and canopy diameter were recorded. In areas containing immature saltcedars, sample plots of one square meter were used because of the large density of the saltcedar. Topography of the model study area contains very small changes in slope. Velocities do not increase significantly until the flow
approaches the fuse plug spillway. Upstream near the fuse plug embankment, vegetative types IA and IB (fig. 10, table 1) predominate. Vegetative type IA, mesquite-brush-uplands, contains an average of 12 mesquite trees per sample plot and has an average height of 5.5 feet (1.7 m). Vegetative type IB, mesquite-brush-lowlands, contains an average of 26 trees per sample plot having an average height of 6.8 feet (2.1 m). Frictional resistance of mesquite trees located in areas IA and IB was an important consideration in the model study. Prototype water surface elevation data do not exist for the approach channel to the fuse plug spillway, since design flow has never occurred. In addition, published friction data for mesquite trees could not be found in the literature. Mesquite trees will have an effect on the amount of flow through the fuse plug spillway channel. Therefore, a separate study of the friction losses was necessary to model the mesquite trees in the laboratory. Because frictional resistance of the trees was not available, scale models of trees were studied in the laboratory tilting flume to determine their frictional resistance for use in the large 1:150 scale model. Frictional resistance of the concrete surface in the hydraulic model was studied. Determination of the average equivalent sand grain roughness of the concrete surface was necessary to assure the model was not already rough enough without having to add an additional roughness element to simulate the mesquite friction. To establish the surface resistance of the mesquite and the concrete surface in the hydraulic model, the following sequence was performed: - 1. Determine surface roughness of concrete in the large hydraulic model. - 2. Determine roughness of mesquite by simulating the trees with plastic model plants in the tilting flume facility. Install appropriate roughness elements in the large hydraulic model to simulate the effect of the mesquite. Two flumes were used in the friction studies. The first flume was constructed inside the hydraulic model to determine the "as built" frictional characteristics of the concrete surface. The flume constructed in the hydraulic model was 3-feet wide, 2-feet high and 40-feet long (0.9- by 0.6- by 12.2-m, respectively) (fig. 11). Ten point gauges were placed along the flume to obtain water surface elevations. Data obtained from this flume study were used to estimate the roughness of the concrete surface. The second facility used in frictional resistance studies was a tilting flume (fig. 12). The flume was 3-feet wide and 60-feet long (0.9- by 18.2-m). Five point gauges were used in the flume to measure water surface elevations. The first gauge was placed 40 feet (12.2 m) from the entrance to the flume. Plastic trees similar in texture to the mesquite were placed at random locations in the tilting flume facility by using X-Y coordinates generated by a random number program. Trees were scaled based on both an average height, and the canopy and density. The plastic trees were studied in the model at two different densities typical of vegetative types IA and IB. These 2-inch (50.1 mm) trees represented full scale trees at 1 to 30. Then, outdoor carpet was placed in the tilting flume to simulate the correct frictional loss in the hydraulic model at a scale of 1 to 150. After completing friction tests in both flumes, carpeting was placed in the Twin Buttes hydraulic model according to the distribution of vegetation types IA and IB determined in the field survey (fig. 10). #### **Surface Roughness Estimation** Three approaches for computating surface roughness were considered: - 1. An energy balance could be written between two point gauges by solving for the energy loss. The Darcy-Weisbach equation is used to obtain the friction factor, f. The equivalent sand roughness, k_s , is determined using the Colebrook-White equation. In this case, the characteristic length is the hydraulic radius of the flume cross section. - 2. The momentum equation could be solved between two locations to obtain the shear stress, τ_b . Compute the friction factor, f, from its relationship to shear stress and solve for k_s from the Colebrook-White equation. The characteristic length here is the depth. - 3. The momentum equation could be solved as in the second approach except the equation relating the local skin friction coefficient, C_f , and Reynolds num- ber for fully turbulent flow over a flat plate are used to estimate $K_{\rm s}$. All three methods were investigated; it was found that the momentum method using shear stress gave the most consistent results. The energy method for computing friction slope and f (the first approach) is based on the assumption of uniform flow. This condition was violated in the large hydraulic model where the bottom slope and the depth change with distance from the baffle. The third approach, using the equation from Schlichting's 'Boundary Layer Theory' [3] for flow over a rough plate, resulted in excessively large estimates of k_s . This was caused by difficulties in accurately determining the boundary layer thickness in the laboratory model. A more detailed description of the momentum balance is given in the next section. #### **MODEL RESULTS AND ANALYSIS** Model testing and results can be divided into two categories. The first was the determination of the mesquite roughness. The second was the determination of the discharge rating relationship and distribution of flow. #### **Mesquite Roughness Estimation** Determination of mesquite roughness was accomplished by solving the momentum equation for shear stress. The friction factor was calculated from the Darcy-Weisbach equation, and the average equivalent sand grain roughness was computed from the Colebrook-White equation. These equations were incorporated into FCALCULATE (app. A). Data were collected and used in FCALCULATE to estimate equivalent sand grain roughness of mesquite for both the prototype and model scales. The momentum balance written between two point gauges (fig. 13) is given by: $$F + W \sin \alpha + (D_1^2 \cos \alpha) \frac{\gamma B_1}{2} - (D_2^2 \cos \alpha) \frac{\gamma B_2}{2}$$ $$- \tau_w \left(\frac{D_1 + D_2}{2} \right) 2\Delta X - \tau_b \left(\frac{B_1 + B_2}{2} \right) \Delta X$$ $$= \rho Q \left[\beta_2 V_2 \cos \left(\frac{\alpha - \theta}{2} \right) - \beta_1 V_1 \cos \left(\frac{\alpha - \theta}{2} \right) \right]$$ (9) The tilting flume has almost a uniform cross section, and the effect of nonuniform velocity head and momentum is small; therefore, momentum coefficients, β , were assumed to be unity. The body force can be further defined by: $$W = \gamma \Delta X \left(\frac{B_1 + B_2}{2} \right) \frac{D_1 + D_2}{2} \tag{10}$$ Wall shear is estimated from equation 21.12 in Schlichting [3] for a smooth flat plate. Averaging over the section, the wall shear is defined by: $$\tau_{\rm w} = 0.0148 \ \rho \ v^{0.2} \ \left(\frac{V_1^{1.8}}{X_1^{0.2}} \right) + \frac{V_2^{1.8}}{X_2^{0.2}}$$ (11) Wall force caused by change in width acting on the section is given by: $$F = \frac{\gamma}{4} (B_2 - B_1) (D_1 + D_2)^2 \cos \alpha \qquad (12)$$ Combining equations (9), (10), and (12) and solving for the bottom shear τ_b : $$\tau_b = \gamma \left(\frac{D_1 + D_2}{2} \right) \sin \alpha + \frac{\gamma}{(B_1 + B_2) \Delta X}$$ $$(B_1D_1^2\cos\alpha - B_2D_2^2\cos\alpha) + \frac{\gamma}{4}(B_2-B_1)(D_1+D_2)^2$$ $$\frac{1}{(B_1+B_2) \Delta X} - 2\tau_w \left(\frac{D_1+D_2}{B_1+B_2}\right) \cos \left(\frac{\alpha-\theta}{2}\right)$$ $$-\frac{2\rho Q}{(B_1+B_2)\Delta X}\left[V_2\cos\left(\frac{\alpha-\theta}{2}\right)-V_1\cos\left(\frac{\alpha-\theta}{2}\right)\right]$$ (13) Once τ_b is known then the average Darcy-Weisbach friction factor, f, over the test length can be calculated [4] from: $$\tau_b = \frac{f\rho}{8} \left(\frac{V_1^2 + V_2^2}{2} \right) \tag{14}$$ Finally, the surface roughness, k_s can be computed by solving the Colebrook-White equation according to [5]. $$\frac{1}{\sqrt{f}} = 1.56 - 2 \log \left[\frac{k_s}{D} + \frac{15}{\mathbf{R_o} \sqrt{f}} \right] \tag{15}$$ and $$R_{\bullet} = \frac{VD}{V}$$ The momentum, Darcy-Weisbach, and Colebrook-White equations outlined in this section were incorporated in FCALCULATE (app.) A. Using the momentum approach, flume studies were conducted to estimate k_s . The k_s value for the concrete only in the large model was estimated (by the momentum approach) to determine the roughness of the original concrete surface in the model. Point gauge readings were taken at ten locations to obtain water surface elevations. These data were used in FCALCULATE to estimate f and k_s between each measurement location. Data from the first five point gauge locations closest to the baffle were not used because the Reynolds number was less than 60,000. This is out of range for the solution of the Colebrook-White equation. In some cases, the value of the Reynolds number exceeded 60,000, but the friction factor computed for the water surface elevation and discharge, at the first five point gauges, was below the smooth curve on the resistance diagram. These data were also out of range for solution of the Colebrook-White equation. These results could have been caused by excessive turbulence that occurred in the flume close to the baffle or because the boundary layer was not completely developed. Point gauge data collected at locations 6 through 9 were originally used to compute f and k_s . However, after studying the results, the values of f and k_s were computed using only the end points (locations 6 and 9). This allowed readings to be taken with a longer distance between point gauges and increased the accuracy in determining the friction losses, therefore obtaining good estimates of f and k_s . Concrete surface friction data for the large hydraulic model flume are summarized in table (2). Data computed for surface resistance of concrete
corresponded to a discharge of 3.84 ft³/s [0.109 m³/s (109 L/s)]. The equivalent sand grain roughness for concrete estimated at this discharge was 0.001 feet (0.305 mm). Published data for the equivalent sand grain roughness of concrete range between 0.001 and 0.01 feet (0.305 to 3.05 mm). Plastic trees were then placed in the tilting flume to simulate the mesquite; they represented mesquite trees at a 1 to 30 scale. Testing was done in the tilting flume facility to obtain a wider range of Reynolds numbers, velocities, and depths. Figure 14 shows the flume operating with the plastic trees in place. Two different densities of mesquite were tested in the flume. These densities corresponded to vegetative types IA and IB (table 1 fig. 10). Testing in the tilting flume with plastic trees was performed for slopes ranging between 0.3 and 4 percent and discharges ranging between 3 and 11 ft³/s [0.085 to 0.311 m³/s (85 to 311 L/s)]. Slight changes in slope along the flume were measured by using a surveying level to determine the elevations at each point gauge location and at the end points Table 2. - Concrete surface friction data for the large hydraulic model flume.1 | Longitudinal slope % | Discharge
ft³/s | ongitudinal Discharge Cross-section slope width % ft³/s ft | Flow
depth
ft | Bottom (elevation ft | Cross-section . area ft² | Velocity
average
ft/s | Reynold's
number
R. | Friction
factor
f | Equivalent sand grain roughness, K _s | Manning's
n | Friction
slope
S, | |----------------------|--------------------|--|---------------------|----------------------|---|-----------------------------|----------------------------------|-------------------------|---|----------------|-------------------------| | Varies | 3.842 | 2.938 | 0.626
0.384 | 10.955
10.834 | 1.839
1.134 | 2.739 | 1.09 × 10 ⁶ | 0.022 | 0.001 | 0.010 | 0.00110 | | 1 1 ft = 0.3C | 748 m 1 t | $1 \text{ ft} = 0.3048 \text{ m}$ $1 \text{ ft}^2 = 0.0929 \text{ m}^2$ 1 ft/s | 1 ft/s | = 0.3048 m | = 0.3048 m/s 1 ft ³ /s = .02831 m ³ /s | 02831 m | s/s ¹ | | | | | of the flume. Investigations were conducted for both supercritical and subcritical flows (fig. 15 and 16). Depths were measured in the flume with point gauges attached to the wave probability probe at four locations beginning 40 feet (12.2 m) downstream of the baffle. Depths were recorded for a range of discharges for both mesquite densities. The data were analyzed with program FCALCULATE (app. A) to compute f and k_s . Friction data are summarized in table 3. The friction factor varied between 0.074 and 0.181 and the equivalent sand grain roughness varied between 0.057 and 0.210 feet (17.4 and 64.0 mm) – averaging 0.115 feet (35 mm). Originally, f and k_s were computed at each point gauge location for each discharge and slope. After analyzing the data, it was decided that a better water surface profile curve could be computed with a linear regression of the measured data. Then f and k_s were computed between the two end points of the fitted data. The k_s value computed for the plastic trees averaged 0.115 feet (35 mm). Scaling the k_s value from the flume at a scale of 1 to 30 to the large hydraulic model scale of 1 to 150 resulted in a k_s value of 0.02 feet (6.1 mm). Outdoor carpeting having a coarse texture was selected to simulate the mesquite at the smaller scale. The height of the carpet nap was about $\frac{1}{2}$ inch (8 mm), which is close to one-fifth the height of the plastic trees [2 in, (50.1 mm)]. The carpeting was cut into small rectangular pieces and placed in the titling flume (fig. 17) at the same density as the mesquite vegetative type IB. The tilting flume was operated with the carpet in place for a number of different discharges and slopes to verify that the roughness of the carpet would be close to a k_s value of 0.02 feet (6.1 mm) (fig. 18). Friction data, for the outdoor carpet used to simulate the mesquite, are summarized in table 4. The friction factor varied between 0.023 and 0.062, and the equivalent sand grain roughness varied between 0.002 and 0.073 feet (6.1 and 22.3 mm) – averaging 0.021 feet (6.4 mm). Because the testing confirmed that average roughness of the outdoor carpet (0.021 feet) was very close to the scaled K_s value of 0.02 feet, the outdoor carpet was placed in the large hydraulic model. The same pattern of rectangular squares used in the tilting flume was used in the large hydraulic model in the area of the model where vegetative types IA and IB exist (fig. 8). The k_s value of 0.02 feet (6.1 mm) represents the surface resistance of the mesquite corresponding to vegetative type IB. Because vegetative type IA contains about one-half the number of mesquite, the carpet squares for vegetative type IA were 9 Table 3. - Mesquite tree friction data using 1 to 30 scale plastic trees.1 | Longitudinal
slope
% | Discharge
ft³/s | Cross-section
width
ft | Flow
depth
ft | Bottom
elevation
ft | Cross-section
area
ft² | Velocity
average
ft/s | Reynold's
number
R. | Friction
factor
f | Equivalent sand grain roughness, K_s | Manning's
n | Friction
slope
S, | |----------------------------|--------------------|------------------------------|---------------------|---------------------------|------------------------------|-----------------------------|---------------------------|-------------------------|--|----------------|-------------------------| | 0.3 | 5.048 | 2.969 | 0.703 | 10.754 | 2.087 | 2.432 | 1.42 × 10 ⁵ | 0.111 | 0.132 | 0.023 | 0.00379 | | | | 2.969 | .695 | 10.695 | 2.063 | | | | | | | | .3 | 7.006 | 2.969 | .829 | 10.880 | 2.462 | 2.888 | 1.96 × 10 ⁵ | .108 | .148 | .023 | .0044 | | | | 2.969 | .805 | 10.805 | 2.391 | | | | | | | | .3 | 9.015 | 2.969 | .922 | 10.973 | 2.737 | 3.410 | 2.53 × 10 ⁵ | .088 | .113 | .020 | .0044 | | | | 2.969 | .896 | 10.896 | 2.660 | | | | | | | | .5 | 3.005 | 2.969 | .501 | 10.572 | 1.487 | 2.106 | 0.84 × 10 ⁵ | .181 | .193 | .029 | .0065 | | | | 2.969 | .462 | 10.462 | 1.371 | | | | | | | | .5 | 5.020 | 2.969 | .675 | 10.746 | 2.005 | 2.507 | 1.41 × 10 ⁵ | .129 | .165 | .025 | .0048 | | | | 2.969 | .673 | 10.673 | 1.999 | | | | | | | | .5 | 7.070 | 2.969 | .843 | 10.914 | 2.504 | 2.836 | 1.98 × 10 ⁵ | .131 | .210 | .025 | .0005 | | | | 2.969 | .836 | 10.836 | 2.482 | | | | | | | | .5 | 8.997 | 2.969 | .950 | 11.021 | 2.820 | 3.140 | 2.53 × 10 ⁵ | .077 | .093 | .019 | .0033 | | | | 2.969 | .981 | 10.981 | 2.913 | | | | | | | | .5 | 10.656 | 2.969 | 1.382 | 11.465 | 4.103 | 2.534 | 2.99 × 10 ⁵ | .074 | .124 | .018 | .0014 | | | | 2.969 | 1.453 | 11.453 | 4.314 | | | | | | | | .8 | 5.055 | 2.969 | 0.515 | 10.643 | 1.529 | 3.044 | 1.42 × 10 ⁵ | .080 | .057 | .020 | .0053 | | | | 2.969 | .612 | 10.612 | 1.817 | | | | | | | | .8 | 7.046 | 2.969 | .634 | 10.762 | 1.882 | 3.703 | 1.978 × 10 ⁵ | .095 | .092 | .021 | .0082 | | | | 2.969 | .648 | 10.648 | 1.924 | | | | | | | | .8 | 9.080 | 2.969 | .788 | 10.916 | 2.340 | 3.659 | 2.55 × 10 ⁵ | .077 | .079 | .019 | .0051 | | | | 2.969 | .890 | 10.890 | 2.642 | | | | | | | | 4.0 | 7.056 | 2.969 | .394 | 10.997 | 1.170 | 6.331 | 1.98 × 10 ⁵ | .082 | .040 | .020 | .0347 | | | | 2.969 | .358 | 10.358 | 1.064 | | | | | | | | 4.0 | 9.040 | 2.969 | .434 | 11.037 | 1.288 | 7.097 | 2.54 × 10 ⁵ | .082 | .047 | .020 | .0385 | | | 0.0.0 | 2.969 | .424 | | 1.260 | , | | | | | | | Average | | | | | | | | | 0.115 | | | $^{^{1}}$ 1 ft = 0.3048 m 2 1 ft² = 0.0929 m² 2 1 ft/s = 0.3048 m/s 2 1 ft³/s = 0.02831 m³/s Table 4. - Mesquite tree friction data using 1 to 150 scale outdoor carpeting.¹ | Longitudinal
slope
% | Discharge
ft ³ /s | Cross-section width ft | Flow
depth
ft | Bottom
elevation
ft | Cross-section
area
ft ² | Velocity
average
ft/s | Reynold's
number
R _e | Friction factor | Equivalent sand grain roughness, K_s | Manning's
<i>n</i> | Friction slope S_r | |----------------------------|---------------------------------|------------------------|---------------------|---------------------------|--|-----------------------------|--|-----------------|--|-----------------------|----------------------| | 0.3 | 3.066 | 2.969
2.969 | 0.550
.591 | 10.604
10.591 | 1.632
1.754 | 1.813 | 0.861 × 10 ⁵ | 0.056 | 0.026 | 0.017 | 0.00135 | | .3 | 5.485 | 2.969
2.969 | .797
.843 | 10.845
10.843 | 2.365
2.503 | 2.255 | 1.54 × 10 ⁵ | .023 | .002 | .011 | .00069 | | .3 | 4.145 | 2.969
2.969 | .702
.743 | 10.755
10.743 | 2.083
2.207 | 1.934 | 1.16 × 10 ⁵ | .058 | .036 | .017 | .00126 | | .3 | 7.089 | 2.969
2.969 | .919
.971 | 10.973
10.971 | 2.728
2.882 | 2.529 | 1.99 × 10⁵ | .026 | .004 | .012 | .00086 | | .3 | 8.848 | 2.969
2.969 | .811
.826 | 10.865
10.826 | 2.408
2.452 | 3.641 | 2.48 × 10 ⁵ | .044 | .021 | .015 | .00310 | | .5 | 5.444 | 2.969
2.969 | .891
.974 | 10.974
10.974 | 2.645
2.892 | 1.970 | 1.53 × 10 ⁵ | .036 | .013 | .014 | .00692 | | .5 | 6.362 | 2.969
2.969 | 1.084
1.169 | 11.170
11.169 | 3.218
3.471 | 1.905 | 1.78 × 10 ⁵ | .042 | .024 | .014 | .00062 | | .5 | 7.685 | 2.969
2.969 | 0.664
0.785 | 10.750
10.785 | 1.971
2.331 | 3.598 | 2.16 × 10 ⁵ | .026 | .003 | .012 | .00213 | | .5 | 7.976 | 2.969
2.969 | 1.206
1.286 | 11.292
11.286 | 3.582
3.819 | 2.157 | 2.24 × 10 ⁵ | .062 | .073 | .017 | .00102 | | .5 | 8.986 | 2.969
2.969 | 1.131
1.208 | 11.217
11.208 | 3.359
3.587 | 2.591 | 2.52 × 10 ⁵ | .061 | .066 | .017 | .00153 | | 2.0 | 4.001 |
2.969
2.969 | 0.263
.234 | 10.568
10.234 | 0.780
0.695 | 5.443 | 1.12 × 10 ⁵ | .031 | .002 | .012 | .01520 | | 2.0 | 8.099 | 2.969
2.969 | .423
.376 | 10.728
10.376 | 1.257
1.115 | 6.855 | 2.27 × 10 ⁵ | .024 | .001 | .011 | .01880 | | 2.0 | 6.196 | 2.969
2.969 | .336
.333 | 10.641
10.333 | 0.997
0.988 | 6.243 | 1.74 × 10 ⁵ | .042 | 0.021 | .014 | .01980 | $^{^{1}}$ 1 ft = 0.3048 m 2 1 ft² = 0.0929 m² 1 ft/s = 0.3048 m/s 2 1 ft³/s = 0.02831 m³/s cut to one-half the size of the carpet squares associated with area IB and placed in the large hydraulic model. #### **Discharge Rating Curve** The 1 to 150 scale model was tested at several different discharges to obtain a discharge—rating curve with and without the simulated mesquite. Velocity measurements were made across the section at the fuse plug to determine the distribution of unit discharges across the fuse plug to assist designers in flood routing investigations. The discharge relationship curve for both cases is summarized on figure 19 and in table 5. Discharges in the rating curves include a flow through the spillway and outlet works that vary from 83,000 ft³/s at elevation 1985 (2350 m³/s at 605.0 m) to 105,000 ft³/s at elevation 1996 (2973 m³/s at 608.4 m) (fig. 2). The model flows for the ogee spillway and outlet works were close to those given in the rating curve (fig. 2). Below 500,000 ft³/s (14158 m³/s), the effect of mesquite on the fuse plug discharge was negligible. As the flow was increased the effect of the mesquite friction was more pronounced. For example, at elevation 1990 the discharge is 870,000 ft³/s (24636 m³/s at 606.6 m) with mesquite friction, and 900,000 ft³/s (25485 m³/s) without mesquite. At elevation 1996, the discharges were 1.31 and 1.37 million ft³/s (37095 and 38794 m³/s at 608.4 m) for the two cases. Water surface profile data were obtained simultaneously with discharge data. Data were obtained using wave capacitance probes located throughout the model and with a point gauge located close to the fuse plug. Water surface profile data are summarized on figure 20 for discharges ranging between 71,100 ft³/s and 1.4 million ft³/s (2015 and 39645 m³/s). Velocity measurements without mesquite friction were recorded at 1.1 and 1.4 million ft³/s discharges (31150 and 39645 m³/s). These data are summarized in tables 6 and 7 and correspond to elevations 1994.6 and 1997.5 (608.0 and 608.8 m). Velocity measurements were taken at elevations 1980, 1985, 1991, 1993.5, and 1995 (603.5, 605.0, 606.9, 607.6, and 608.1 m) with the mesquite friction. Data for elevations 1980, 1985 and Table 5. - Fuse plug spillway rating curve data.1 | | <u> </u> | |--------------|-------------------------------| | Without N | lesquite Friction | | Elevation ft | Discharge, ft ³ /s | | 1978.40 | 256,000 | | 1982.15 | 427,000 | | 1984.70 | 558,000 | | 1987.25 | 716,000 | | 1989.20 | 844,000 | | 1990.70 | 951,000 | | 1992.80 | 1,105,000 | | 1994.45 | 1,241,000 | | 1995.95 | 1,382,000 | | 1997.45 | 1,514,000 | | | squite Friction | | 1972.40 | 71,100 | | 1974.35 | 122,000 | | 1977.20 | 210.800 | | 1979.67 | 317,700 | | 1980.65 | 347,800 | | 1982.00 | 423,200 | | 1984.55 | 549,100 | | 1984.55 | 620,900 | | 1986.95 | | | 1989.50 | 686,200 | | 1969.50 | 837,000 | | 1990.55 | 896,300 | | 1991.00 | 925,000 | | 1991.30 | 967,300 | | 1993.25 | 1,103,200 | | 1994.30 | 1,171,800 | | 1994.90 | 1,239,700 | | 1995.20 | 1,247,600 | | 1996.40 | 1,371,600 | | 1997.00 | 1,415,600 | | 1998.05 | 1,515,900 | | | | $^{^{1}}$ 1 ft = 0.3048 m 1991 were not used because more than one-half the current meter propeller was out of the water for most of the measurements. Measured and computed discharges varied more than 10 percent, which meant that individual velocity measurements could have varied as much as 50 percent. Unit discharge data for elevations 1993.5 and 1995 (607.6 and 608.1 m) are summarized in tables 8 and 9. $^{1 \}text{ ft}^3/\text{s} = 0.02831 \text{ m}^3/\text{s}$ Table 6. – Unit discharge distribution without mesquite friction – elevation 1994.6. $^{\scriptsize 1}$ Table 7. – Unit discharge distribution without mesquite friction – elevation 1997.5.1 | Distance
from right
edge of | Depth | Velocity | Discharge | Unit
discharge | Distance
from right
edge of | Depth | Velocity | Discharge | Unit
discharge | |-----------------------------------|-------|----------|-----------|-------------------|-----------------------------------|-------|----------|-----------|-------------------| | fuse plug, ft | ft | ft/s | ft³/s | (ft³/s)/ft | fuse plug, ft | ft | ft/s | ft³/s | (ft³/s)/ft | | 250 | 3.00 | 3.75 | 2,810 | . 11 | 225 | 19.50 | 19.31 | 84,700 | 376 | | 400 | 6.75 | 10.94 | 11,070 | 74 | 375 | 21.00 | 20.10 | 63,350 | 422 | | 550 | 9.00 | 13.06 | 17,640 | 118 | 525 | 23.25 | 20.90 | 72,900 | 486 | | 700 | 13.50 | 11.70 | 23,680 | 158 | 675 | 22.50 | 21.50 | 72,750 | 485 | | 850 | 14.25 | 10.82 | 23,140 | 154 | 825 | 22.50 | 22.26 | 75,150 | 501 | | 1000 | 13.50 | 7.25 | 14,680 | 98 | 975 | 22.50 | 23.15 | 78,100 | 521 | | 1150 | 15.00 | 9.31 | 20,950 | 140 | 1125 | 21.00 | 24.07 | 75,850 | 506 | | 1300 | 19.50 | 15.32 | 44,800 | 299 | 1275 | 20.25 | 22.26 | 67,600 | 451 | | 1450 | 21.00 | 18.02 | 56,770 | 378 | 1425 | 21.00 | 22.04 | 69,450 | 463 | | 1600 | 20.25 | 19.76 | 60,040 | 400 | 1575 | 20.25 | 24.43 | 74,200 | 495 | | 1750 | 18.00 | 21.64 | 58,440 | 390 | 1725 | 19.50 | 26.19 | 76,600 | 511 | | 1900 | 19.50 | 24.30 | 71,090 | 474 | 1875 | 22.50 | 24.30 | 82,000 | 547 | | 2050 | 19.50 | 24.12 | 70,550 | 470 | 2025 | 22.50 | 23.46 | 79,150 | 528 | | 2200 | 18.00 | 25.40 | 68,590 | 457 | 2175 | 21.75 | 22.40 | 73,100 | 487 | | 2350 | 18.00 | 22.74 | 61,410 | 409 | 2325 | 21.75 | 20.94 | 68,300 | 455 | | 2500 | 18.00 | 20.31 | 54,850 | 366 | 2475 | 22.50 | 18.56 | 62,650 | 418 | | 2650 | 16.50 | 22.10 | 54,700 | 365 | 2625 | 22.50 | 17.94 | 60,550 | 404 | | 2800 | 17.25 | 23.89 | 61,820 | 412 | 2775 | 19.50 | 13.26 | 38,750 | 258 | | 2950 | 19.50 | 22.47 | 65,720 | 438 | 2925 | 16.50 | 11.80 | 29,200 | 195 | | 3100 | 19.50 | 21.74 | 63,580 | 424 | 3075 | 16.50 | 14.32 | 35,500 | 237 | | 3250 | 18.75 | 21.05 | 59,200 | 395 | 3225 | 16.50 | 14.49 | 35,900 | 239 | | 3400 | 21.00 | 19.90 | 62,690 | 418 | 3375 | 13.50 | 14.19 | 28,700 | 191 | | 3550 | 19.50 | 19.08 | 55,800 | 372 | 3525 | 10.50 | 13.21 | 20,800 | 139 | | 3775 | 16.50 | 19.67 | 48,690 | 216 | 3775 | 6.00 | 4.64 | 6,950 | 28 | | Total | | | 1,132,710 | | Total | | | 1,432,200 | | ¹ ft = 0.3048 m 1 ft³/s = $0.02831 \text{ m}^3/\text{s}$ Table 8. – Unit discharge distribution with mesquite friction – elevation 1993.5.1 | Distance
from right
edge of | Depth | Velocity | Discharge | Unit
discharge | |-----------------------------------|-------|----------|-----------|-------------------| | fuse plug, ft | ft | ft/s | ft³/s | (ft³/s)/ft | | 150 | 18.75 | 16.77 | 47,122 | 314 | | 300 | 22.05 | 18.86 | 62,278 | 415 | | 450 | 23.25 | 17.68 | 61,727 | 412 | | 600 | 21.75 | 19.76 | 64,483 | 430 | | 750 | 22.05 | 20.59 | 68,065 | 454 | | 900 | 21.90 | 19.91 | 65,130 | 435 | | 1050 | 20.55 | 20.34 | 62,829 | 419 | | 1200 | 20.55 | 19.63 | 60,625 | 404 | | 1350 | 15.90 | 19.78 | 47,174 | 315 | | 1500 | 18.15 | 21.15 | 57,594 | 384 | | 1650 | 18.45 | 19.38 | 53,736 | 358 | | 1800 | 20.55 | 19.36 | 59,798 | 399 | | 1950 | 21.00 | 20.97 | 66,136 | 441 | | 2100 | 21.90 | 18.38 | 60,349 | 402 | | 2250 | 23.25 | 18.92 | 65,861 | 439 | | 2400 | 19.35 | 16.82 | 48,775 | 325 | | 2550 | 19.35 | 15.70 | 45,469 | 303 | | 2700 | 13.20 | 11.29 | 22,321 | 149 | | 2850 | 14.25 | 11.35 | 24,250 | 162 | | 3000 | 14.70 | 10.99 | 24,250 | 162 | | 3150 | 17.25 | 10.78 | 27,832 | 186 | | 3300 | 12.45 | 10.04 | 18,739 | 125 | | 3825 | 7.65 | 9.09 | 10,472 | 28 | | Total | | | 1,125,201 | | $^{^{1}}$ 1 ft = 0.3048 m 1 ft/s = 0.3048 m/s #### **BIBLIOGRAPHY** - [1] Bureau of Reclamation, Appraisal Design Summary Evaluation of Alternatives, Safety of Dams Modification, Twin Buttes Dam, San Angelo Project, Texas, Denver, CO., October 1984. - [2] Morris, Henry M., Applied Hydraulics in Engineering, The Ronald Press Company, New York, NY, p. 40, 1963. - [3] Schlichting, Hermann, Boundary Layer Theory, McGraw-Hill, Inc., New York, NY, p. 597-601, 1968 - [4] Rouse, Hunter, Elementary Mechanics of Fluid, John Wiley and Sons, New York, NY, p. 201, 1946. - [5] Henderson, F. M., Open Channel Flow, The Macmillan Company, New York, NY, p. 95, 1966. Table 9. – Unit discharge distribution with mesquite friction – elevation 1995.0.1 | Distance
from right
edge of | Depth | Velocity | Discharge | Unit
discharge | |-----------------------------------|-------|----------|-----------|-------------------| | fuse plug, ft | ft | ft/s | ft³/s | (ft³/s)/ft | | 150 | 20.7 | 17.17 | 53,460 | 356 | | 300 | 22.4 | 18.89 | 63,381 | 423 | | 450 | 23.9 | 18.76 | 67,239 | 448 | | 600 | 21.2 | 19.93 | 63,105 | 421 | | 750 | 21.8 | 21.07 | 68,616 | 457 | | 900 | 21.8 | 21.30 | 69,443 | 463 | | 1050 | 20.7 | 20.39 | 63,381 | 423 | | 1200 | 21.5 | 19.78 | 63,656 | 424 | | 1350 | 17.0 | 21.21 | 54,011 | 360 | | 1500 | 19.2 | 20.93 | 60,349 | 402 | | 1650 | 18.6 | 21.35 | 59,523 | 397 | | 1800 | 19.5 | 21.35 | 62,003 | 413 | | 1950 | 20.7 | 21.25 | 65,861 | 439 | | 2100 | 20.3 | 20.15 | 61,176 | 408 | | 2250 | 23.7 | 19.50 | 69,443 | 463 | | 2400 | 22.5 | 17.59 | 59,247 | 395 | | 2550 | 19.7 | 16.26 | 47,949 | 320 | | 2700 | 14.1 | 12.06 | 25,628 | 171 | | 2850 | 14.3 | 11.13 | 23,699 | 158 | | 3000 | 14.1 | 11.45 | 24,250 | 162 | | 3150 | 14.7 | 11.72 | 25,903 | 168 | | 3300 | 11.4 | 11.48 | 19,565 | 130 | | 3450 | 8.7 | 8.22 | 10,747 | 72 | | 3825 | 5.6 | 3.54 | 7,367 | 49 | | Total | | | 1,189,002 | | $^{^{1}}$ 1 ft = 0.3048 m 1 ft/s = 0.3048 m/s #### **Background References** - Bathurst, James C., "Flow Resistance Estimation in Mountain Rivers," Journal of the Hydraulics Division, Proceedings of the American Society
of Civil Engineers, vol. 111, No. HY4, pp. 625-643, April 1985. - Bathurst, James C., "Flow Resistance of Large-Scale Roughness", Journal of the Hydraulics Division, Proceedings of the American Society of Civil Engineers, vol. 104, No. HY12, pp. 1587-1603, December, 1978. - Pugh, Clifford A., Hydraulic Model Studies of Fuse Plug Embankments, Bureau of Reclamation Report, REC-ERC-85-7, 33 pp., December 1985. - Thorne, Colin R., and Lyle W. Zevenbergen, "Estimating Mean Velocity in Mountain Rivers," *Journal of the Hydraulics Division*, Proceedings of the American Society of Civil Engineers, vol. 111, No. HY4, pp. 612-623, April, 1985. $^{1 \}text{ ft}^3/\text{s} = 0.02831 \text{ m}^3/\text{s}$ $^{1 \}text{ ft}^3/\text{s} = 0.02831 \text{ m}^3/\text{s}$ | , | | | | |---|--|--|--| # **APPENDIX A: PROGRAM FCALCULATE** Computer program is used to compute friction factor, f, and equivalent sand grain roughness, K_s , from a momentum balance. ``` 100 IPROGRAM FCALCULATE 110 128 130 PROGRAM FCALCULATE USES A MOMENTUM BALANCE TO CALCULATE THE 140 FRICTION FACTOR AND EQUIVALENT SAND GRAIN ROUGHNESS BETWEEN 150 TWO LOCATIONS. REQUIRED INPUT TO THE MODEL IS THE SLOPE AND 160 WATER SURFACE ELEVATION AT EACH LOCATION. THE PROGRAM COMPUTES 170 ! ALL OF THE FORCES THAT ACT ON THE BODY BETWEEN TWO LOCATIONS 180 WITH THE MOMENTUM BALANCE. THEN, THE BOTTOM SHEAR STRESS IS 190 SOLVED IN THE PROGRAM. ONCE THE BOTTOM SHEAR STRESS IS FOUND, 200 THEN THE FRICTION FACTOR IS OBTAINED FROM ITS RELATIONSHIP TO 210 TO THE SHEAR STRESS FROM THE DARCY-WEISBACH EQUATION. THE EQUIVA- 226 ! LENT SAND GRAIN ROUGHNESS IS SOLVED FOR IN THE COLEBROOK-WHITE 230 ! EQUATION WITH A TRIAL AND ERROR PROCEDURE INVOLVING A NEWTON 240 I ITERATION SCHEME. THE PROGRAM WAS WRITTEN BY C. KLUMPP BETWEEN 250 ! AUGUST AND NOVEMBER 1986. 260 270 1 * * * . 280 290 300 COM E(10),U(10),A(10),D(10),B(10),X(10),Rn(10),Sf(10),Fr(10),P(10) 310 COM Hf(9), Rbar(9), N(9), Re(10), Vbar(10), F(9), Ks(9), C(10), Rebar(10) 320 COM Delta(10),El(10),Elcal(10),Taub(9),Tauw(9),Zdata(10),Cf(9),Rx(9) 330 COM Ubar2(9), Deltaw(7), Dep(4,7), Bot(4,7), Cksm(4) 340 350 DIM Requation$[30],Title$[80] 360 REAL Q.Nu 370 G=32.2 380 390 FIRST INPUT TITLES, WATER SURFACE ELEVATIONS, AND Z VALUES. 400 INPUT "ENTER RUN NO.", Runo 410 MASS STORAGE IS ": .705.0" 420 ASSIGN @Path2 TO "XCOORD"; FORMAT OFF 430 ENTER @Path2:X(+),B(+) 440 ASSIGN @Path2 TO + 450 FOR I=1 TO 2 460 470 INPUT "ENTER YOUR Z DATA", Zdata(I) PRINT "ZDATA(I)=",Zdata(I) 480 490 NEXT' I 500 FOR J=1 TO 2 510 INPUT "ENTER THE DEPTH",D(J) 520 PRINT "D(\mathbf{J})=",D(\mathbf{J}) E1(J)=D(J)+Zdata(J) 530 540 NEXT J INPUT "DO YOU WANT TO STORE DEPTHS?", B$ 550 IF B$[1,1]="Y" THEN GOSUB Storedata 560 INPUT "DISCHARGE YOU ARE USING" .Q 570 580 ! NOW CALCULATE AREAS, WETTED PERIMETERS, AND HYDRAULIC RADIUS 590 600 FOR J=1 TO 2 610 C(J)=J 620 !PRINT "C(J)=",C(J) 630 640 A(J)=B(J)+D(J) 650 V(J)=Q/A(J) 660 Fr(J)=V(J)/(SQR(D(J)+6)) 670 P(J)=D(J)+2+B(J) 680 R(J)=A(J)/P(J) 690 NEXT J ``` ``` 700 Nu=1.2E-5 710 FOR Nn=1 TO 1 Rbar(Nn)=(R(Nn)+R(Nn+1))/2 720 Vbar(Nn)=(V(Nn)+V(Nn+1))/2 730 Vbar2(Nn)=((V(Nn)*V(Nn))+(V(Nn+1)*V(Nn+1)))/2 740 750 NEXT No 760 770 !COMPUTE THE MOMENTUM BALANCE BETWEEN EACH LOCATION AND SOLVE FOR SHEAR 780 ISTRESS. AFTER THE SHEAR STRESS IS KNOWN, SOLVE FOR THE FRICTION FACTOR. . 790 FOR J=1 TO 1 800 818 Deltaz=Zdata(J+1)-Zdata(J) 820 Length=X(J+1)-X(J) 830 Wbar=(B(J)+B(J+1))/2 840 Alpha1=-ASN(Deltaz/Length) 850 Deltay=D(J+1)-D(J) 860 Theta=-ASN((Deltaz+(Deltay*COS(Alpha1)))/Length) 870 Tauwpar1=V(J)^1.8/X(J)^2.2 PRINT "WBAR=", Wbar, "TAUPAR1=", Tauwpar1 888 Taupar2=V(J+1)^1.8/X(J+1)^.2 890 900 Rho=62.4/32.2 Tauw(J)=.0148*Rho*(Nu)^.2*(Tauwpar1+Taupar2) 910 920 !PRINT "TAUPAR2=",Taupar2,"TAUW(J)=",Tauw(J) Dsgrminus=(D(J)*D(J))-(D(J+1)*D(J+1)) 930 940 Ddivbar=(D(J)+D(J+1))/(B(J)+B(J+1)) 950 Recipdepth=1/D(J+1)-1/D(J) 960 !PRINT "DSQRMINUS=",Dsqrminus,"DDIVWBAR=",Ddivwbar 970 !PRINT "RECIPDEPTH=" ,Recipdepth ,"LENGTH=" ,Length PRINT "ALPHAI=" .Alphai 980 Term1=B(J)+(D(J)+COS(Alpha1)+D(J)) 990 PRINT "TERMI=", Termi 1000 Term2=B(J+1)*(D(J+1)*COS(Alpha1)*D(J+1)) 1010 PRINT "TERM2=" .Term2 1020 1030 Term3=Term1-Term2 1040 Angle1=COS((Alpha1-Theta)/2) Presforce=62.4/((B(J)+B(J+1))*Length)*Term3 1050 1060 Taumforce=Ddivmbar*Taum(J)*2*Angle1 1070 Otrho=Rho+Q 1080 Vdata=V(J+1)+Angle1-V(J)+Angle1 1090 Qdeltav=Qtrho*Vdata*(1/(Wbar*Length)) Wallforc=62.4/4*((B(J+1)~B(J))*(D(J)+D(J+1))*(D(J)+D(J+1))*1/((B(J+1)+B(1100 J))*Length)) 1110 Pforce=(62.4*(D(J)+D(J+1))*SIN(Alpha1))/2 1120 !PRINT "PFORCE=",Pforce,"SIN(ALPHA1)=",SIN(Alpha1) 1130 Taub(J)=Presforce+Pforce+Wallforc-Tauwforce-Qdeltav !PRINT "QDELTAU=" ,Qdeltav , "PRESFORCE=" ,Presforce 1140 !PRINT "TAUFORCE=", Tauforce 1150 1150 PRINT "TAUB(j)=", Taub(J), "PFORCE=", Pforce Factor7=(D(J)+D(J+1))/(D(J)+D(J+1)) 1170 F(J)=(8*Taub(J))/(Rho*Vbar2(J)) 1180 Cf(J)=Taub(J)/(.5*Rho*Vbar(J)*Vbar(J)) 1150 1200 !PRINT "FACTOR7=" .Factor7."F(j)=" .F(J) 1210 Nu=1.2E-5 R \times 1 = (X(J) + V(J))/Nu 1220 1230 R \times 2 = (X(J+1) + V(J+1))/Nu 1240 R\times(J)=(R\times1+R\times2)/2 1250 GOSUB Printnum 1260 NEXT J 1270 1280 PRINT OUT RESULTS FOR INPUT, MOMENTUM BALANCE AND FRICTION FEACTOR ``` ``` 1290 1300 GOSUB Printrx 1310 1320 !COMPUTE THE REYNOLDS NUMBER 1330 1340 FOR J=1 TO 2 1350 Reynoldnum=V(J)*X(J)/Nu 1360 Reynoldnum=Reynoldnum².2 1370 Delta(J)=('.38+X(J))/Reynoldnum 1380 (PRINT "DELTA(j)=",Delta(J) 1390 Dvalue=D(J) 1400 ! Dvalue=Delta(J) 1410 !IF Delta(J)>=D(J) THEN Dvalue=D(J) 1420 Re(J)=(V(J)+Dvalue)/Nu 1430 NEXT J 1440 FOR J=1 TO 1 Rebar(J)=(Re(J)+Re(J+1))/2 1450 1460 NEXT J 1470 1480 ISOLVE THE COLEBROOK-WHITE EQUATION TO OBTAIN THE ROUGHNESS 1500 FOR Jk=1 TO 1 1510 Dbar=(D(Jk)+D(Jk+1))/2 1520 IF F(Jk)<0. THEN Ks(Jk)=0. 1530 IF F(Jk)<0 THEN GOTO 1590 1540 IF Rebar(Jk) <= 6.0E+4 THEN GOTO 1590 1550 60SUB Roughness 1560 Ks(Jk)=Kz1 IF F(Jk)<=.001 THEN Ks(Jk)=0. 1570 1580 !PRINT "F(JK) =" ,F(Jk), "KS(JK) =" ,Ks(Jk) 1550 NEXT JK 1610 INOW CALCULATE THE MANNING'S N VALUE 1630 FOR I=1 TO 1 1640 E1=E1(I)+((V(I)*V(I))/(2*G)) E2=E1(I+1)+((V(I+1)*V(I+1))/(2*G)) 1650 Hf(I)=E1-E2 1660 1670 Sf(I)=ABS(Hf(I))/(X(I+1)-X(I)) 1680 NEXT I 1650 FOR Kk=1 TO 1 Abar(Kk)=(A(Kk)+A(Kk+1))/2 1700 N(Kk)=(1.487*Abar(Kk)*Rbar(Kk)^.6667*Sf(Kk)^.50)/Q 1710 1720 NEXT KK 1740 !FINISH AND PRINT THE REST OF THE RESULTS 1750 GOSUB Printdata 1760 STOP 1770 1780 1790 !THIS IS A SUBROUTINE TO STORE DATA TO A FILE 1800 | 1810 Storedata: ! 1820 INPUT "NUMBER OF DEPTHS AND ELEVATIONS YOU ARE STORING", Anum 1830 Anumi=INT(((Anumi)+8/256)+2)+1 1840 INPUT "NAME OF FILE YOU WANT TO STORE DATA ON", File$ 1850 CREATE BDAT File$, Anum1 1860 ASSIGN @Path3 TO File$; FORMAT OFF 1870 OUTPUT @Path3;E(*),D(*) 1880 ON END @Path3 60TO 1890 ``` ``` 1890 RETURN 1900 | ----- 1910 1920 ITHIS IS A SUBROUTINE TO READ ELEVATIONS AND DEPTH FROM A FILE 1930 |----- 1540 |------ 1950 Readfile: ! 1960 INPUT "NAME OF FILE YOU WANT TO READ", Filnam$ 1970 MASS STORAGE IS ":,706,0" 1980 ASSIGN @Path3 TO Filnam$; FORMAT OFF 1990 ENTER @Path3; E(*), D(*) 2000 ON END @Path3 GOTO 2010 2010 RETURN 2020 !----- 2030 !THIS IS A SUBROUTINE TO PRINT DATA 2050 Printdata: ! 2060 ASSIGN @Path1 TO 701 2070 OUTPUT @Path! USING "80A,/"; Title$ 2080 OUTPUT @Path1 USING "30X,7A,D,/"; "RUN NO.", Runo 2090 OUTPUT @Path1 USIN6 "25X,12A,2D.3D,X,3A,//"; "DISCHARGE = ",Q,"CFS" 2100 OUTPUT @Path1; "POINT X ~ WIDTH DEPTH ELEVATION AREA ETTED HYDRAULIC" 2110 OUTPUT @Path1: "GAGE COORDINATE P ERIMETER RADIUS" 2120 OUTPUT @Path1 USING "//" 2:30 Image2:IMAGE (2X,2D,7X,2D.3D,5X,D.3D,2X,2D.3D,3X,3D.3D,4X,2D.3D,5X,2D.3D,4X ,20.30./) 2140 FOR Ii=1 TO 2 OUTPUT @Path! USING Image2;C(Ii),X(Ii),B(Ii),D(Ii),E1(Ii),A(Ii),P(Ii),R(2150 Ii) 2160 NEXT II 2170 OUTPUT @Path1 USING "//" 2160 OUTPUT @Path1 USING "5A,3X,5A,2X,4A,5X,9A,3X,8A,3X,10A,3X,9A,3X,8A"; "POINT ,"DELTA", "UBAR", "REYNOLD'S", "FRICTION", "EQUIVALENT", "MANNING'S", "FRICTION" 2190 OUTPUT @Path1 USING "4A,20X,6A,6X,6A,5X,11A,2X,7A,5X,8A"; "6AGE", "NUMBER", " FACTOR", "SAND ROUGH.", "N VALUE", "SLOPE-SF" 2200 OUTPUT @Path1 USIN6 "//" 2210 Image3: IMAGE (2D,20X,8D.D,/) 2220 Image4:IMAGE (5X,20.3D,3X,20.3D,16X,2D.3D,5X,SD.3DE,4X,D.3D,3X,SD.3DE) 2230 FOR LI=1 TO 1 2240 PRINT "REBAR=", Rebar(L1) 2250 OUTPUT @Path1 USING Image3:C(L1),Rebar(L1) IF L1=10 THEN 60TO 2290 2260 OUTPUT @Path: USING Image4;Delta(L1),Vbar(L1),F(L1),Ks(L1),N(L1).Sf(L1) 2270 2280 !PRINT "DELTA(11)=".Delta(L1), "VBAR(L1)=", Vbar(L1), "F(L1)=",F(L1), "SF(L1)= .Sf(L1) 2290 NEXT L1 2300 Image7: IMA6E(//) 2310 OUTPUT PPath1 USING Image7 2320 FOR J-1 TO 1 2330 IF (Cksm(J)>0.) THEN OUTPUT @Path1 USING "63A": "***SURFACE ROUGHNESS SET T O ZERO, FRICTION BELOW ""SMOOTH"" CURVE" 2340 IF Cksm(J)>=0. THEN GOTO 2360 2350 NEXT J 2360 RETURN 2370 2380 ! ******* 2390 !THIS IS A SUBROUTINE THAT CALCULATES THE EQUIVALENT SAND ROUGHNESS 2400 ! ********* ``` ``` 2420 Roughness: ! 2430 F1=F(Jk) 2440 IF FIX=.001 THEN 60TO 2720 2450 R1=Dbar 2460 !IF Delta(Jk)>=Dbar THEN R1=Dbar 2470 Rebart=Rebar(Jk) 2480 Kz=.001 2490 Kz1=Kz 2500 LOOP 2510 Funca=Kz1/R1 2520 Lfunca=LGT(Funca) 2530 Funcb=15/(Rebar1*SQR(F1)) 2540 Cksm(Jk)=1./SQR(F1)-1.56+2*(LGT(Funcb)) 2550 IF (Cksm(Jk)>=0.) THEN Kz2=0. 2560 EXIT IF Cksm(Jk) > = 0. 2570 Gcalc1=2*(LGT(Funca+Funcb)) 2580 6calc=1/SQR(F1)-1.56+6calc1 2590 61=Kz1/R1+15.0/(Rebar1+SQR(F1)) 2600 Derg=(.4343/61)*(2/R1) 2610 Kzt=Kz1-(Gcalc/Derg) 2620 Kz2=Kzt 2630 IF Kzt<=0 THEN Kz2=.50*Kz1 2640 EXIT IF ABS((Kz2-Kz1)/Kz1)<=.001 IF ABS((Kz2-Kz1)/Kz1)>.001 THEN Kz1=Kz2 2650 2660 END LOOP 2670 ! Rz=4+R1 ! Rz2=10^(1/(2+SQR(F(Jk)))-.56) 2680 2690 ! Kz1=Rż/Rz2 2700 Kz1=Kz2 PRINT "CKSM=" .Cksm(Jk) 2710 2720 RETURN 2730 Boundaryt: 2740 FOR Iz=1 TO 5 2750 Const=-.2 Const!=(V(Iz)*X(Iz))/Nu 2760 2770 Const2=Const1^Const Delta(Iz)=.37*Const2*X(Iz) 2780 PRINT Delta(Iz) 2790 2800 NEXT Iz 2810 RETURN 2820 2830 !THIS SUBROUTINE PRINTS OUT THE RESULTS OF THE MOMENTUM
BALANCE 2850 Printnum: ! 2860 ASSIGN @Path1 TO 701 2870 IF J>1 THEN GOTO 2910 2880 OUTPUT @Path: USING "@" 2890 OUTPUT @Path: USING "2A,3X,10A,3X,10A,3X,9A,2X,9A,2X,6A,2X,6A,2X,6A,7*;"NO "WALL SHEAR", "BOT. SHEAR", "PRESFORCE", "TAUWFORCE", "QDELTAV", "PFORCE", "WFORCE" 2900 Image5:IMAGE (2D,4X,SD.4D,4X,SD.4D,4X,S2D.4D,4X,S2D.4D,3X,S2D.4D,1X,S2D.4D, $2D.4D,2X,$2D.4D,/) 2910 OUTPUT @Path! USING Image5; J, Tauw(J), Taub(J), Presforce, Tauwforce, Qdeltav, P force, Wallforc 2920 OUTPUT @Fath1 USING "/" 2930 RETURN 2940 !THIS SUBROUTINE PRINTS THE RESULTS OF USING THE LOCAL RESISTANCE FACTOR 2950 !FOR FLOW OVER A ROUGH PLATE FROM SCHLICTING TO COMPUTE THE SAND GRAIN 2960 2970 !ROUGHNESS ``` Figure 1. - Vicinity map. Figure 2. – Spillway and outlet works, plans, sections, and discharge rating curves (original dam layout). Figure 3. - The Moody diagram. Figure 4. – Model study area. Figure 5. – Overall view of the 1:150 scale hydraulic model with simulated mesquite friction. Photo P801-D-81383 Figure 6. - Ogee spillway approach channel in model. Photo P801-D-81384 Figure 7. – Wave probability probe used with point gauges to measure water surface elevations. Photo P801-D-81385 Figure 8. – Capacitance wave probes used in the large hydraulic model to measure water surface elevations. Photo P801-D-81386 Figure 9. – Data acquisition system including HP 9816 computer. Photo P801 D-81387 Figure 10. – Vegetation survey map of the study area. (See text for legend.) Figure Flume inside large hydraulic model roughness. Photo P801-D-81388 Figure 12. - Tilting flume facility scale. Photo P801-D-81389 plastic simulating esquite Figure 13. - Momentum balance diagram. Figure 14. – Operation of the flume with plastic trees installed. Photo P801-D-81390 Figure 15. – Plastic trees being tested at a supercritical flow condition. Photo P801-D-81391 Figure 16. – Plastic trees being tested at a subcritical flow condition. Photo P801-D-81392 Figure 17. – Operation of the flume with outdoor carpeting installed to simulate the mesquite trees at a 1:150 scale. Photo P801-D-81393 Figure 18. – Effect of outdoor carpeting on the flow. Photo P801-D-81394 Figure 19. - Fuse plug spillway rating curves with and without mesquite friction. Twin Buttes Dam model study discharge rating curve. # TWIN BUTTES DAM MODEL STUDY WATER SURFACE PROFILES Figure 20. - Water surface profiles in approach to fuse plug spillway. Twin Buttes Dam model study water surface profiles. | | • | Strombalder to your bill of the bill the will be | |---|---|--| • | #### Mission of the Bureau of Reclamation The Bureau of Reclamation of the U.S. Department of the Interior is responsible for the development and conservation of the Nation's water resources in the Western United States. The Bureau's original purpose "to provide for the reclamation of arid and semiarid lands in the West" today covers a wide range of interrelated functions. These include providing municipal and industrial water supplies; hydroelectric power generation; irrigation water for agriculture; water quality improvement; flood control; river navigation; river regulation and control; fish and wildlife enhancement; outdoor recreation; and research on water-related design, construction, materials, atmospheric management, and wind and solar power. Bureau programs most frequently are the result of close cooperation with the U.S. Congress, other Federal agencies, States, local governments, academic institutions, water-user organizations, and other concerned groups. A free pamphlet is available from the Bureau entitled "Publications for Sale." It describes some of the technical publications currently available, their cost, and how to order them. The pamphlet can be obtained upon request from the Bureau of Reclamation, Attn D-822A, P O Box 25007, Denver Federal Center, Denver CO 80225-0007.